NASA TECHNICAL NOTE EFFECTS OF NORMAL ACCELERATION ON TRANSIENT BURNING-RATE AUGMENTATION OF AN ALUMINIZED SOLID PROPELLANT by G. Burton Northam Langley Research Center Hampton, Va. 23365 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • APRIL 1972 | | | | 47271 | 54 | | | | | |--|--------------------------------------|--|---|----------------------------|--|--|--|--| | 1. Report No.
NASA TN D-6625 | 2. Government Access | ion No. | 3. Recipient's Catalog | No. | | | | | | 4. Title and Subtitle EFFECTS OF NORMAL ACCI BURNING-RATE AUGMENTA SOLID PROPELLANT | | <u>-</u> | 5. Report Date April 1972 6. Performing Organiz | ation Code | | | | | | 7. Author(s) G. Burton Northam | | 8. Performing Organization Report No. L-7847 | | | | | | | | O. Desfaurita Considerita November Addition | 10. Work Unit No. | | | | | | | | | 9. Performing Organization Name and Address | | 113-32-04-0 | | | | | | | | NASA Langley Research Cent
Hampton, Va. 23365 | | 11. Contract or Grant | | | | | | | | 12. Sponsoring Agency Name and Address | | | 13. Type of Report an | | | | | | | National Aeronautics and Space | ce Administration | , | Technical N | | | | | | | Washington, D.C. 20546 | | | 14. Sponsoring Agency | Code | | | | | | Supplementary Notes The information of of | ate Augmentation
f the requiremen | ts for the degree of | olid Rocket Prop
Doctor of Philo | oellant'' sub-
sophy in | | | | | | Instantaneous burning-r | ate data for a no | lyhutadiene acrylic | acid (PBAA) pro | nellant con- | | | | | | taining 16 weight percent alun | | - | · · · · | - , | | | | | | | | | | | | | | | | motor with 96.77 cm^2 (15 in ²) | | | | | | | | | | Additional acceleration tests | | | | · · | | | | | | 2.54, and 1.27 cm (1.5, 1.0, a | | | | | | | | | | thickness tests was character | | | | | | | | | | burning-rate measurements. | | | | | | | | | | that surface pitting character: | istics due to loca | lized increased bur | ning rate could | be correlated | | | | | | with the residue analysis and | the instantaneous | s burning-rate data. | | | | | | | | The acceleration-induce | ed burning-rate a | ugmentation was st | rongly dependent | on propel- | | | | | | lant distance burned, or burni | _ | _ | | | | | | | | extinction tests and the residu | | | | | | | | | | highly dependent on local enha | - | | ū | | | | | | | the growth of molten residue | | | | - | | | | | | and number density of molten | | | | | | | | | | mined the acceleration-induce | | | nai residue weig | int, deter- | | | | | | mined the acceleration-induce | eu burining-rate a | ugmentation. | | | | | | | | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | - | | | | | | | Acceleration | | | | | | | | | | Propellant burning rate | | Unclassified - | - Unlimited | | | | | | | Spin-stabilized rockets | | | | | | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (c | of this page) | 21. No. of Pages | 22. Price* | | | | | | Unclassified | Unclassifie | ed | \$3.00 | | | | | | | | | | | | | | | | # EFFECTS OF NORMAL ACCELERATION ON TRANSIENT BURNING-RATE AUGMENTATION OF AN ALUMINIZED SOLID PROPELLANT* By G. Burton Northam Langley Research Center ## SUMMARY This paper presents experimental results on the transient burning-rate augmentation of a polybutadiene acrylic acid (PBAA) propellant, containing 16 weight percent aluminum, burned in a 5.08-cm (2.0 in.) web slab motor at pressure levels from 2.07 to 8.27 MN/m 2 (300 to 1200 psia) with normal centrifugal accelerations from 0g to 140g. The metallic residue retained in similar motors with incremental propellant web thicknesses was correlated with (1) the burning-rate data and (2) geometrical characterizations of the pitted propellant surface obtained from extinction tests at different burn times and acceleration levels. The normal-acceleration-induced burning-rate augmentation at a given pressure was strongly dependent on (1) acceleration level and (2) distance of propellant burned (or burning time). This transient rate augmentation was caused by increased localized burning rates resulting from local enhancement of the combustion zone heat transfer to the surface by the growth of molten residue particles retained just above the burning surface. The transient size, shape, and number density of the particles on the surface, rather than the total residue weight, determined the acceleration-induced burning-rate augmentation. #### INTRODUCTION Many solid-propellant rocket vehicles have been developed that use spin for inertial stabilization and for reducing dispersion due to thrust misalinement in flight. Spin-induced effects on some rocket motors with metallized propellants have led to increases in propellant burning rate, motor chamber pressure, and chamber heating. These phenomena are the result of centrifugal loading effects on the combustion process and spin-induced vortex flow effects in the combustion chamber and nozzle. ^{*}The information presented herein was included in a thesis entitled "Acceleration-Induced Transient Burning-Rate Augmentation of an Aluminized Solid Rocket Propellant" submitted in partial fulfillment of the requirements for the degree of Doctor of Philosophy in Mechanical Engineering, Virginia Polytechnic Institute, Blacksburg, Virginia, June 1969. From a review of the literature (refs. 1 to 14), several qualitative statements can be made concerning the effects of aluminized propellant formulation variables and ballistics on the sensitivity of the propellant burning rate to acceleration environments: - (1) The burning-rate augmentation varies with acceleration level depending on the propellant and is a strong function of the orientation of the acceleration vector. This effect is largest when the acceleration vector is normal into the burning surface. - (2) Although the rate augmentation generally decreases with decreased aluminum particle size and aluminum percentage, in many cases it depends on the propellant system and acceleration level. Reduction of the oxidizer particle size also decreases the burning-rate augmentation. - (3) No consistent pressure dependence of rate augmentation was observed for the wide variety of propellants that have been tested. - (4) The propellant static test burning rate appears to be the best index for predicting the sensitivity of solid propellants to acceleration loads. - (5) The rate augmentation is transient and, thus, also varies with burning time or propellant distance burned. To date the characterization of the transient rate augmentation has been limited by one or more of the following experimental and analytical constraints: (a) the use of small propellant strands which produce unrealistic edge effects, (b) the use of thin-web test motors that do not have sufficient propellant web thickness to allow the rate augmentation to reach a quasi-equilibrium value, and (c) the use of long time-average augmentation as a measure of the effect. The subject investigation was conducted to characterize the transient burning-rate augmentation of an aluminized composite solid propellant subject to acceleration forces normal into the burning surface and to elucidate the mechanisms of burning-rate augmentation due to the imposed acceleration force. Since previous results (refs. 3 and 11) indicated increased weights of metallic residue with increasing acceleration level, particular attention was directed toward correlation of the calculated instantaneous rate data with the metallic fuel residue remaining at motor burnout. The propellant web thickness was varied in order that this residue could be collected and correlated with distance of propellant burned. ## SYMBOLS Values are given in both SI and U.S. Customary Units. The measurements and calculations were made in U.S.
Customary Units. growth constant in equation (4) Α throat area A_{t} burning-rate constant a DB distance burned $d_{t,f}$ final throat diameter initial throat diameter $d_{t,i}$ K ratio of burning surface to throat area n pressure exponent pressure p p average pressure reference pressure in rate equation pref instantaneous chamber pressure p_t burning rate \mathbf{r} $\bar{\mathbf{r}}$ average burning rate Rate under acceleration r/r_0 burning-rate augmentation, Static rate at same pressure static test burning rate $\mathbf{r_o}$ instantaneous burning rate $\mathbf{r}_{\mathbf{t}}$ maximum instantaneous burning rate $r_{t,max}$ t time t_b pressure burn time t_i initial time to burn time W residue weight w specific residue weight, Total residue weight Burning surface area α_n normal acceleration into burning surface δ initial propellant thickness Number mean pit diameter is defined as midpoint on diameter—number-percent-distribution curve. Pit density is the number of pits per unit area. #### APPARATUS AND PROPELLANTS ## Centrifuge The centrifuge at the Langley Research Center was previously used as described in reference 11. It was modified for this study to increase the rotational radius to the propellant surface from 1.14 to 2.03 m (45 to 80 in.). A photograph of the modified centrifuge with a test motor mounted on each arm is shown in figure 1. The motor shown on the right side of the photograph includes the extinction apparatus which is described in a later section. The test motor was mounted on the centrifuge in a manner that eliminated rotational speed changes due to motor thrust. The increase in acceleration due to regression of the 5.08-cm-thick (2.0 in.) propellant web from an initial radius of 2.03 m (80 in.) was 2.5 percent. The rotational speed of the centrifuge was measured with a 60 pulse/revolution tachometer and a pulse counter. The centrifuge was brought to the desired speed before the rocket test motor was ignited. #### Test Motor The unidirectional-burning slab motor shown in figure 2 was utilized to minimize the effects of propellant grain geometry and spin-induced vortex flow so that the transient burning rate could be investigated in a nearly uniform acceleration environment. The lower insert on which the propellant slab was bonded and the upper insert that formed the top of the rectangular gas port were within the cylindrical pressure vessel. All propellant slabs used in the motor were 6.9 cm (2.7 in.) wide by 13.7 cm (5.4 in.) long. A steel spacer plate was used under thinner slabs <5.08 cm (<2.0 in.) to maintain the propellant surface in the same location with respect to the igniter gas ports as the web thickness was reduced in 1.27-cm (0.5 in.) increments. Two ports were machined in the head-end plate to provide for chamber pressure measurements. Strain-gage pressure transducers were connected to the pressure ports with 0.64-cm (1/4 in.) stainless-steel tubing. Various nozzle throat diameters were used to obtain the desired high, medium, and low pressure levels. ## **Extinction Test Apparatus** A blowoff nozzle and water quench system were employed so that the propellant could be partially burned while spinning, then extinquished, and examined for surface geometry changes. The test motor nozzle assembly was modified to accept two 0.64-cm-diameter (0.25 in.) explosive bolts for release of a plate holding the graphite nozzle insert. When the explosive bolts were activated during motor burning, the motor throat area was rapidly increased and a solenoid valve released a small amount of water into the chamber through the modified head-end plate and upper insert. The water cooled the chamber and prevented reignition. These modifications to the test motor are not shown in figure 2 for the sake of clarity. ## **Propellant** Three batches of aluminized polybutadiene acrylic acid (PBAA) propellant were used during the investigation. The propellant formulation and physical properties are given in table I. The static burning-rate data from the three propellant batches were least-squares fitted to the equation $\mathbf{r} = \mathbf{a}(\mathbf{p}/\mathbf{p_{ref}})^n$. The calculated burning-rate constant a was 7.80 mm/sec (0.307 in./sec) and the pressure exponent n was 0.255 when $\mathbf{p_{ref}}$ was 3.45 MN/m² (500 psia). The reproducibility of these data indicated that batch-to-batch variations in burning rate should not have affected the test results. #### PROCEDURE #### Test Procedure The motors were fired at the test cell ambient temperature which was maintained at $21^{\circ} \pm 3^{\circ}$ C ($70^{\circ} \pm 5^{\circ}$ F). After motor burnout, the centrifuge was gradually stopped. Each test motor was disassembled and the lower insert and the nozzle were examined. Any remaining metallic residue from the lower insert was collected in a plastic bag and placed in a desiccator until analysis could be performed. Since the magnitude of the burning-rate increase due to the imposed acceleration was unknown, the nozzle throat diameter required to give the desired average operating pressures could not be determined until a preliminary burning-rate—acceleration rela- tionship had been defined. In order that tests could be conducted at nominal average chamber pressures of 2.07, 4.14, 6.21, and 8.27 MN/ m^2 (300, 600, 900, and 1200 psia), high and low pressure tests were first conducted at each of the seven normal acceleration levels from 0g to 140g ($1g = 9.8 \text{ m/sec}^2$) in 20g increments with the nozzle throat diameters sized from the K-p curve obtained from static tests. (The K-p curve is a plot of the ratio of the burning surface area to the nozzle throat area as a function of the average chamber pressure.) The static curve was established by using estimated nozzle throat sizes. These initial tests were used to generate a K-p curve for each acceleration level, from which the throat diameters for the desired pressure levels could then be calculated. Variable web thickness tests were conducted at the medium pressure for each acceleration. The initial portion of the pressure histories with variable propellant web thicknesses was reproduced, even though the average pressure changed because of the dependence of burning rate on propellant distance burned under acceleration conditions. The extinction tests were conducted in a manner similar to the other acceleration tests, except that, at a preprogramed time during motor burning, the explosive bolts and the water control solenoid were electrically activated. #### Data Reduction Since there was no available means of measuring instantaneous propellant burning rate, the instantaneous burning rate $\, r_t \,$ was calculated from the pressure time history and motor characteristics by equating the mass flow from the burning surface to the nozzle discharge obtained from the average discharge coefficient for a given test. The equation $$\mathbf{r}_{t} = \frac{\mathbf{A}_{t} \delta \mathbf{p}_{t}}{\int_{t_{i}}^{t_{b}} \mathbf{A}_{t} \mathbf{p}_{t} dt}$$ (1) was employed to include the effects of nozzle erosion. Nozzle erosion was assumed to be exponential; therefore, the throat area $\,A_t\,$ was defined as $$A_{t} = \frac{\pi}{4} d_{t,i}^{2} + \frac{\pi}{4} \left(d_{t,f}^{2} - d_{t,i}^{2} \right) \frac{t}{t_{b}} \exp \left(\frac{t}{t_{b}} - 1 \right)$$ (2) where $\, d_{t,i} \,$ and $\, d_{t,f} \,$ were the initial and final throat diameters, respectively. The propellant distance burned to time t was calculated by integrating equation (1) to obtain $$DB = \frac{\delta \int_{t_i}^{t} A_t p_t dt}{\int_{t_i}^{t_b} A_t p_t dt}$$ (3) The test motor performance characteristics based on pressure burn time were calculated and listed; then the instantaneous pressure, instantaneous burning rate, and distance burned were calculated and tabulated at 0.040-sec intervals. The instantaneous chamber pressure and rate data were then plotted (for each acceleration level) with distance burned as a parameter. Thus, the burning rate could be interpolated for fixed values of acceleration, pressure, and distance burned. An example of the instantaneous rates is shown in figure 3 for the 140g acceleration level. The instantaneous rates at ignition and burnout were not used because of the highly transient nature of these processes. The burning rates shown in figure 3 are typical data. The complete data tabulation is shown in table II. (The $\, r_t \,$ data from a single motor firing are shown as solid symbols in fig. 3.) The lines represent the least-squares fit of the data. Values of a and n for all experimentally determined burning rates are given in table III for $\, p_{ref} = 3.45 \, MN/m^2 \,$ (500 psia). These correlations were then used to obtain values of burning rate and distance burned for the nominal average pressure values. The curves presented in the remainder of this report are based on these values. The accuracy of calculated r_t was spot checked by comparing the average rate computed from the calculated instantaneous data with \bar{r} based on pressure burn time and measured web thickness. There was less than 0.5 percent difference in the rates of all points randomly checked. Because of the care taken to accurately measure the parameters used to calculate r_t , the r_t data should be accurate to ± 2 percent. ## Residue Analysis The metallic residue that was retained on the lower insert of the burned-out motors by the acceleration force was carefully collected. The residue was analyzed to determine the general shape of the particles. Before the analysis the particles were washed with methyl ethyl ketone on a 100-mesh screen to separate the carbonaceous material resulting from the liner char from the metallic Al/Al_2O_3 residue. The characteristic shape of the particles retained on each sieve was identified along with the weight retained. The shapes were categorized as spheres, buttons, irregular agglomerates, and sheets. In order
to determine the transient-residue characteristics, motors were tested with propellant web thicknesses of 1.27, 2.54, and 3.81 cm (0.5, 1.0, and 1.5 in.) in addition to the 5.08-cm (2.0 in.) web used for the burning-rate data. The residue collection tests were conducted with the nozzle throat diameters used for the medium pressure 4.14-MN/m² (600 psia) 5.08-cm (2.0 in.) web tests. Two firings were conducted at each web thickness and at each of the test accelerations. Additional tests were conducted at 140g to determine the effect of pressure on the residue remaining from the 5.08-cm (2.0 in.) web motor. It was realized that the residue remaining at motor burnout may differ from that retained on the burning propellant surface. (See ref. 8.) However, the change in the residue characteristics with distance burned and acceleration was an available means of investigating the complex combustion phenomena associated with acceleration-induced transient burning-rate augmentation of the aluminized propellant. The specific residue weight was defined as the total residue weight divided by the propellant burning surface area. ## Extinction Test Analysis Photographs of the pitted propellant surface were made and the pit diameters and number density of 25.8 cm² (4.0 in²) of the propellant surface were measured from the photographs by use of a Zeiss TGZ-3 Particle-Size Analyzer. The diameters reported are approximate because the exact edge of the pit was not always well defined in the photographs. The number mean pit diameters are reported at a given test condition. Number mean pit diameter is defined as the midpoint on a diameter—number-percent-distribution curve. #### DISCUSSION OF RESULTS Tests were conducted to determine the effects of normal acceleration into the propellant on the burning-rate augmentation, on the retention of metallic residue, and on the condition of the propellant surface following extinction. The results from these three areas are presented followed by "Correlation of Results." The transient burning-rate data were analyzed as a function of propellant distance burned rather than burning time. This procedure facilitated correlation of the residue data from motor firings having variable propellant web thicknesses with the transient-burning rate data. ## **Burning Rate** Typical pressure histories for motors that had nozzles sized for average chamber pressures of $4.14~\rm MN/m^2$ (600 psia) are shown in figure 4 for several accelerations. These traces cannot be compared directly since the throat area was changed to maintain the average pressure as the acceleration level was increased. The 5.08-cm (2.0 in.) web motors were tested at each acceleration level from 0g to 140g normal acceleration in 20g increments to determine the rate augmentation. The average burning-rate augmentation $(r/r_0)_{av}$ based on t_b and the maximum rate augmentation $(r/r_0)_{max}$ (the maximum instantaneous rate divided by static rate) at 3.45 MN/m² (500 psia) were plotted as a function of acceleration level in figure 5. The largest change in rate augmentation occurred at lower accelerations between 20g and 60g. The decreased sensitivity of the average rate augmentation indicates a saturation of the mechanism causing the burning-rate augmentation with increasing acceleration level. Similar results were previously observed in 1.27-cm (0.5 in.) web test motors with a similar propellant (ref. 11). The instantaneous burning rates r_t , calculated as discussed in the procedures, are shown in figure 6. The r_t data at $DB=2.54~\mathrm{mm}$ (0.10 in.) and zero normal acceleration were used as the initial burning rates for the acceleration tests. This procedure eliminated ignition transient effects by assuming that for small distances burned, the burning rate under acceleration was equal to the static rate. The symbols with ticks in figures 6(b) to 6(h) at $DB=50.8~\mathrm{mm}$ (2.0 in.) are the static r_t data at $DB=48.3~\mathrm{mm}$ (1.9 in.) from figure 6(a). These data points were included as reference points to indicate the increased rate due to the acceleration environment. The unidirectional-burning slab motor was designed to give neutral burning pressure time histories. However, the rates shown in figure 6(a) for the static or nonspin tests indicate a slight increase in calculated burning rate r_t of 8 percent with increasing DB. This variation did not adversely affect the conclusions, since the acceleration-induced rates were much larger than this variation. At accelerations of 20g and 40g (figs. 6(b) and 6(c)) the instantaneous burning rates r_t increased with increasing distance burned. When the acceleration was increased to 60g and 80g (figs. 6(d) and 6(e)), r_t increased, passed through a maximum, and then continued to decrease until motor burnout. At accelerations of 100g to 140g (figs. 6(f), 6(g), and 6(h)), r_t increased to a maximum, decreased, and then leveled off somewhat as DB increased. At accelerations of 40g, 60g, and 80g the 5.08-cm (2.0 in.) web was not sufficient to permit achievement of the quasi-equilibrium rate observed at the higher accelerations. Figure 7 shows a composite of the curves for $\, r_t \,$ plotted against DB at 4.14 MN/m² (600 psia) which allows comparison of the changes in transient burning rate with increasing acceleration level at this pressure. The maximum rate and the distance burned to achieve $r_{t,max}$ are shown in figures 8 and 9, respectively, as a function of acceleration with pressure as a parameter. Figure 8 shows that $r_{t,max}$ increased with increasing acceleration up to 100g. Figure 9 illustrates the decreasing distance burned to achieve $r_{t,max}$ with increasing accelera- tion. At 20g, $r_{t,max}$ occurred near motor burnout, whereas at 140g it occurred much earlier, DB = 15.24 mm (0.60 in.). The distance burned to $r_{t,max}$ showed no strong dependence on pressure, except at the 60g acceleration level. Figure 10 shows the variation in $\, r_t \,$ at a distance burned of 48.3 mm (1.9 in.) as a function of normal acceleration with pressure as a parameter. The curves were drawn through the data points that indicated quasi-equilibrium burning rates with respect to DB. The data points with arrows indicate that $\, r_t \,$ had gone through a maximum, was decreasing, but had not reached a constant rate at motor burnout. In the quasi-equilibrium region, r_t is essentially independent of distance burned. Thus it may be possible to use the curves in figure 10 to predict the quasi-equilibrium burning rate for values of distance burned beyond 48.3 mm (1.9 in.) at a given acceleration. If this prediction method could be shown to hold, one could, with confidence, use similar subscale data to predict the performance of operational motors with greater web thickness. The technique has the obvious advantage of avoiding the cost of extensive full-scale acceleration testing and should be explored more fully. The acceleration-induced rate augmentation was dependent on chamber pressure as shown parametrically in figure 6. Typical data indicating the increased burning-rate augmentation with increased chamber pressure are shown in figure 11 for the 140g acceleration level. At $2.07~\rm MN/m^2$ (300 psia) the maximum burning-rate augmentation was 1.23. The burning-rate augmentation increased to 1.42 when the pressure was increased to 8.27 $\rm MN/m^2$ (1200 psia). It was concluded that increased burning-rate augmentation with increased pressure resulted from improved aluminum combustion efficiency at the higher pressure level as evidenced by a decrease in the weight of metallic residue retained (to be presented in a later section). ## Residue Analysis Results from earlier extinction tests (ref. 11) of partially burned 1.27-cm (0.5 in.) web motors indicated the presence of metallic residue in pits formed on the propellant surface. It was concluded that the presence of the metallic residue was one cause of the average burning-rate augmentation observed. During the subject investigation, the metallic residue retained on the lower inserts of the burned-out motors by the centrifugal acceleration force was collected and analyzed for correlation with the acceleration-induced burning-rate augmentation. Figure 12 illustrates the variation of total residue weight W and specific residue weight w as a function of propellant web thickness for various accelerations. The results of the residue classification are indicated at the top of each figure as weight percent of the indicated geometry. The percentages encircled denote the classification of the majority of the residue at a given web thickness. The changes in residue characteristics with distance burned indicate the transient nature of the residue growth process at a given acceleration. For the lower accelerations the majority of residue remained spherical as the web thickness increased to 5.08 cm (2.0 in.). At 80g, the residue was mostly spherical for webs of 2.54 cm (1.0 in.) or less, after which buttons and irregular particles formed with increased distance burned. As the acceleration level was increased, sheets of residue formed. The percentage of sheeted residue at a given web thickness increased and the distance burned to produce the sheets was reduced with increased acceleration level. Thus, the data substantiated reference 7 data which suggested that the propellant surface becomes flooded when sufficient residue has been retained. Figure 13 illustrates the variation in residue weight and characteristics for the 5.08-cm (2.0 in.) web motor tests as a function of normal acceleration. The residue weight increased exponentially with acceleration. At 140g, 1.71 percent of the nominal propellant slab weight was retained. As the acceleration level increased, the residue character progressed from spherical particles to sheets of residue covering the lower insert. Thus, the flooding of the burning surface with sheets of residue was a
function of both acceleration and distance burned. A composite semilogarithmic plot of the average residue weight and specific residue weight are shown in figure 14 as a function of distance burned. Figure 14 shows the nearly exponential growth in residue weight with increasing distance burned. The data indicate that the residue weight retention process can be described by the first-order kinetic equation $$\frac{dW}{dDB} = AW \tag{4}$$ which represents a "collision" process where the growth rate dW/dDB depends on the amount of residue present. The growth constant A was not strongly acceleration dependent. The growth process is consistent with the collision reasoning as long as the residue does not cover the major fraction of the burning surface. Results from the extinction tests (discussed in the next section) indicated discrete pits at large values of DB in regions where the residue data indicated sheeting. The results of films taken of similar propellants (ref. 2) indicate discrete molten agglomerates retained on burning surface with a progression from spherical particles to shallow pools. Thus, the molten residue may retain its discrete particulate nature, with increasing particle diameter on or above the burning surface, and the sheeting result from agglomeration of these particles at motor burnout. The average residue weight at DB = 50.8 mm (2.0 in.) is shown in the semilogarithmic plot of figure 15. This figure illustrates the exponential increase in residue weight with increasing acceleration. An explanation of the exponential dependence of residue weight on normal acceleration was not attempted. The effect of pressure on residue weight was examined by firing additional 5.08-cm (2.0 in.) web motors at elevated and reduced pressure levels at 140g. Figure 16 shows the results of these tests. Although there was scatter in the residue data, the weight retained decreased with increasing average motor pressure. The residue weight decreased by a factor of 2.5 as the pressure was increased from 1.04 to 7.59 MN/m^2 (150 to 1100 psia). #### **Extinction Tests** In order to gain better understanding of the effect of the retention of metallic residue on or above the burning propellant surface, the test motor was modified such that the propellant could be extinguished after burning for various times at selected acceleration levels. The propellant surface could then be examined for changes in pit characteristics. Photographs of the resultant propellant surface from extinction tests conducted with the medium pressure nozzle at the time of peak pressure or largest burning rate are shown in figure 17 for normal accelerations of 0g, 40g, 60g, 80g, 100g, and 120g. The 140g photograph is shown as one of the series of photographs in figure 20. No figure is shown at 20g since its surface was similar to the smooth surface obtained from the 0g normal acceleration test. Figure 17 shows that as the acceleration level was increased to 40g, the propellant surface became pitted. When the acceleration level was further increased, the pit diameter became limited by and decreased with increased pit density (number of pits per unit area). The approximate number mean pit diameters and pit densities were measured and the results from the analysis are shown in figure 18. The photograph at 40g (fig. 17) showed both large and small pits. At 40g, the mean diameter for each of the distributions as well as the maximum diameter are shown to indicate the variation obtained. Above 80g the mean pit diameter decreased slightly with increasing acceleration level as shown in figure 18. The increased number of pits and the decreased pit size with increasing acceleration at the peak burning rate indicate that the residue retained just above the burning surface caused localized increased burning rates in the vicinity of the residue particles. In some cases residue particles remained in their pits during extinction. Figure 19 compares the pressure history from a 5.08-cm (2.0 in.) web test and the pressure histories resulting from the extinction tests with the same nozzle size at 140g. Extinction tests were conducted when the pressure was increasing, at a maximum, decreasing, and in the quasi-equilibrium region following the decline. The agreement in the pressure histories in the figure also illustrates that the transient burning-rate augmentation was very reproducible. Figure 20 shows photographs of extinguished propellant surface as a function of selected calculated distance burned or burning time at 140g. The result of the 0g normal acceleration extinction test is also shown in figure 20 for comparison. There was a gross change in the resultant propellant surface as a function of distance burned. The pit diameter increased, and the pit density decreased with increased distance burned. This drastic change in propellant surface indicated the transient effect of the metallic residue on the local burning rate. The number mean pit diameter and pit density were plotted as a function of distance burned in figure 21. The pit diameter increased almost linearly with DB. The pit density decreased exponentially with increasing DB. This change in pit characteristics as a function of DB indicates that any proposed local burning-rate model should include the acceleration-induced transient burning-rate augmentation by including time or distance-dependent pitting characteristics. Clayton T. Crowe of Washington State University has extended the United Technology Center (UTC) local heat feedback model to predict the reduction in r/r_0 as the spherical residue particles grow to become more platelet shaped. The model is in agreement with the limited data available. The UTC model also predicts the observed behavior of r/r_0 on n, p, and r_0 . The lack of transient residue growth and accumulation models severely limits the prediction of r/r_0 using the current heat feedback models. The relatively large mean pit diameters experienced indicate that caution should be exercised in the use of small strands to evaluate acceleration effects on solid-propellant burning rate since the area of a single pit can be on the order of the burning surface area. ## Correlation of Results The instantaneous burning-rate data and the residue data given in figures 6 and 12 were examined for correlation between the residue growth process and the acceleration-induced transient burning-rate augmentation. Two acceleration levels were chosen for presentation, although the discussion herein was found to apply at all acceleration levels. The 80g and 140g data were selected because these data were typical of the two types of instantaneous rate data observed, that is, at 80g the burning rate increased, gradually reached a maximum at DB = 25.4 mm (1.0 in.), and continued to decrease until motor burnout; at 140g the burning rate increased rapidly, reached a maximum at DB = 15.2 mm (0.6 in.), decreased, and then continued at a quasi-equilibrium rate independent of DB. The instantaneous burning rate at 4.14 MN/m^2 (600 psia), the residue weight, and the residue shape characteristics are shown in figure 22 for the 80g and 140g acceleration levels as a function of distance burned. In all cases the point of maximum burning rate corresponded to a distance burned where the majority of the residue particles were spherical. The burning rate was observed to have passed through the maximum and to be decreasing when the residue analysis indicated that the spherical particles had progressed to buttons. The quasi-equilibrium rate coincided with the formation of sheeted residue. Although the residue weight increased exponentially with distance burned, only a portion of the total residue was associated with the maximum burning-rate augmentation (fig. 22) except at the lower acceleration where the maximum rt occurred near burnout. These data and the photographs from the extinction tests indicate that the transient burning-rate augmentation results from local burning-rate increases controlled by the residue particle characteristics and number density rather than total residue weight. Thus the growth characteristics of the residue, as aluminum becomes available at the receding surface, correlates the acceleration-induced transient burning-rate augmentation. #### CONCLUDING REMARKS The acceleration-induced transient burning-rate augmentation of a polybutadiene acrylic acid (PBAA) propellant containing 16 weight percent of aluminum was characterized at 2.07 to 8.27 MN/m² (300 to 1200 psia) with nearly constant centrifugal accelerations from 0g to 140g normal into the burning surface. Instantaneous burning-rate data were calculated from the pressure histories of a test motor with 96.77 cm² (15 in²) of burning area and a 5.08-cm-thick (2.0 in.) propellant web. Additional acceleration tests were conducted with reduced propellant web thicknesses of 3.81, 2.54, and 1.27 cm (1.5, 1.0, and 0.5 in.). The metallic residue collected from the various web thickness tests was characterized by weight and shape and correlated with the instantaneous burning-rate measurements. Rapid-depressurization extinction tests were conducted in order that surface pitting characteristics due to localized increased burning rate could be correlated with the residue analysis and the instantaneous burning-rate data. The acceleration-induced burning-rate augmentation was strongly dependent on propellant distance burned, or burning time, and thus was transient in nature. The results from the extinction tests and the residue analyses indicate that the transient rate augmentation was highly dependent on local enhancement of the combustion zone heat feedback to the surface by the growth of molten residue particles on or just above the burning surface. The size, shape, and number density of molten residue particles, rather than the total residue weight, determined the acceleration-induced burning-rate augmentation. Langley Research Center,
National Aeronautics and Space Administration, Hampton, Va., February 14, 1972. #### REFERENCES - Manda, Leo J.: Compilation of Rocket Spin Data. Vol. II: Literature Survey. Rep. No. 3001-2 (Contract No. NAS1-6833), Electron. & Space Div., Emerson Elec. Co., July 22, 1968. (Available as NASA CR-66641.) - Willoughby, P. G.; Baker, K. L.; and Hermsen, R. W.: Photographic Study of Solid Propellants Burning in an Acceleration Environment. Contract No. NAS1-8796, United Technol. Center. (Available as NASA CR-66824.) - 3. Willoughby, Paul G.; Crowe, Clayton T.; Dunlap, Roger; and Baker, K. L.: Investigation of Internal Ballistic Effects in Spinning Solid Propellant Motors. UTC 2281-FR (Contract No. N00017-67-C-2429), United Technol. Center, Oct. 1968. (Available from DDC as AD 847 282.) - Burchard, J. K.; Hermsen, R. W.; Dunlap, R.; Lee, J. T.; and Willoughby, P. G.: Investigation of Performance Losses and Ballistics Effects in Solid Propellant Rockets. UTC 2197-FR (Contract No. NOw 66-0444-c), United Technol. Center, Apr. 14, 1967. (Available from DDC as AD 815 115.) - 5. Crowe, C. T.; Willoughby, P. G.; Dunlap, R.; and Hermsen, R. W.: Investigation of Particle Growth and Ballistic Effects on Solid Propellant Rockets. UTC 2128-FR (Contract No. NOw 65-0222-f), United Technol. Center, June 15, 1966. (Available from DDC as AD 486 262.) - 6. Bulman, M. J., and Netzer, D. W.: Burning Rate Acceleration Sensitivity of Double-Base Propellant. AIAA J., vol. 8, no. 6, June 1970, pp. 1155-1156. - 7. Sturm, E. J.; and Reichenbach, R. E.: Aluminized Composite Solid-Propellant Burning Rates in Acceleration Fields. AIAA J., vol. 7, no. 11, Nov. 1969, pp. 2087-2093. - 8. Anderson, J. B.; and Reichenbach, R. E.: An Investigation of the Effect of Acceleration on the Burning Rate of Composite Propellants. AIAA J., vol. 6, no. 2, Feb. 1968, pp. 271-277. - 9. King, M. K.; and McHale, E. T.: An Optical Bomb Study of the Combustion of Solid Propellants in High Acceleration Fields. Contract No. N00014-67-C-0455, Atlantic Res. Corp., Mar. 1970. (Available from DDC as AD 508 083.) - 10. Northam, G. B.; and Lucy, M. H.: Effects of Acceleration Upon Solid-Rocket Performance. J. Spacecraft Rockets, vol. 6, no. 4, Apr. 1969, pp. 456-459. - 11. Northam, G. Burton: Effects of Steady-State Acceleration on Combustion Characteristics of an Aluminized Composite Solid Propellant. NASA TN D-4914, 1968. - 12. Northam, George Burton: An Experimental Investigation of the Effects of Acceleration on the Combustion Characteristics of an Aluminized Composite Solid Propellant. M.S. Thesis, Virginia Polytech. Inst., 1965. - 13. Glick, Robert L.: An Analytical Study of the Effects of Radial Acceleration Upon the Combustion Mechanism of Solid Propellant. Rep. No. 42-66 (Contract NAS7-406), Thiokol Chem. Corp., Dec. 1966. (Available as NASA CR-66218.) - 14. Whitesides, R. Harold, Jr.; and Hodge, B. Keith: Theoretical Study of the Ballistics and Heat Transfer in Spinning Solid Propellant Rocket Motors. U-68-20A (Contract No. NAS 1-7034), Thiokol Chem. Corp., Aug. 1968. (Available as NASA CR-66639.) ## TABLE I.- PROPELLANT FORMULATION AND PHYSICAL PROPERTIES ## Composition | Ingredients | Weight,
percent | Comments | |--------------------------------------|--------------------|---| | PBAA binder | 14 | Includes curing agent, Thiokol HA polymer | | Oxidizer Coarse ammonium perchlorate | 70
45.5 | 180 μm weight median diameter | | Fine ammonium perchlorate | 24.5 | 20 μm weight median diameter | | Aluminum powder | 16 | 7 μ m weight median diameter; irregular shape | ## Physical properties at 240° C (70° F) | ſ | Batch no. | Batch | ı size | Maximum | stress | Strain at maximum | |---|-----------|-------|--------|-----------------|--------|-------------------| | Ì | Baten no. | kg | lb | stress, percent | | | | | 1 | 191 | 400 | 0.876 | 127 | 27 | | | 2 | 91 | 200 | .876 | 127 | 28 | | | 3 | 191 | 400 | 1.034 | 150 | 26 | Static burning rate $$r = a(p/p_{ref})^n$$ a = 7.80 mm/sec (0.307 in./sec) $$n = 0.255$$ $p_{ref} = 3.45 \text{ MN/m}^2 \text{ (500 psia)}$ TABLE II.- BURNING-RATE DATA (a) SI Units | | (a) SIIIO IIB (| | | | | | | | | | | | | | _ | | | | | | | | | | |--------|--|--------------|-------------|--|-------------------------|--------------|-------------------------|--------------|-------------------------|--------------|-------------------------|--------------|-------------|--------------|-------------|--------------|-------------------------|--------------|-------------------------|--------------|-------------------------|----------------|-------------------|-------| | | Pressures and burning rates for distance burned of — | ccel., | 2.54 | mm | 5.08 | mm | 10.1 | 6 mm | 15.2 | 4 mm | 20.3 | 2 mm | 25.40 | mm | 30.4 | 3 mm | 35.5 | 6 mm | 40.6 | 1 mm | 45.7 | 2 mm | 48.2 | 6 mm | Ď, | Ē, | | units | p,
MN/m2 | r,
mm/sec | p,
MN/m² | r,
mm/sec | p,
MN/m ² | r,
mm/sec | p,
MN/m ² | r,
mm/sec | p,
MN/m ² | r,
mm/sec | p,
MN/m ² | r,
mm/sec | p,
MN/m² | r,
mm/sec | p,
MN/m² | r,
mm/sec | p,
MN/m ² | r,
mm/sec | p,
MN/m ² | r,
mm/sec | p,
MN/m ² | r,
mm/sec | MN/m ² | mm/se | | 0 | 2.544 | 7.06 | 2.551 | 7.06 | 2,579 | 7.19 | 2,634 | 7.34 | 2.634 | 7.38 | 2,620 | 7.37 | 2.599 | 7.37 | 2,572 | 7,32 | 2,544 | 7.29 | 2,503 | 7.21 | 2,461 | 7.14 | 2,572 | 7.26 | | U | 5.964 | 8.84 | 5.771 | 8.56 | 5.881 | 8.74 | 6,033 | 8,97 | 6.129 | 9.12 | 6.157 | 9.17 | 6.095 | 9.09 | 6.047 | 9.07 | 5.985 | 8.99 | 5.957 | 8.97 | 5.881 | 8.86 | 5.971 | 8.92 | | | 4.054 | 8.03 | 4,171 | 8.28 | 4.240 | 8.43 | 4.199 | 8.36 | 4.185 | 8.36 | 4.151 | 8.33 | 4.082 | 8.20 | 3.971 | 8.03 | 3.854 | 7.85 | 3.730 | 7.65 | 3.654 | 7.52 | 4.027 | 8.10 | | | 3.992 | 7.54 | 4.040 | 7.65 | 4,144 | 7.85 | 4.240 | 8,05 | 4,323 | 8.23 | 4,392 | 8,38 | 4.371 | 8.38 | 4,364 | 8,38 | 4,330 | 8.36 | 4.289 | 8.33 | 4.226 | 8.23 | 4.240 | 8.13 | | | 5.585 | 8.05 | 5.709 | 8.23 | 5.929 | 8.59 | 6.136 | 8.92 | 6.350 | 9.25 | 6,426 | 9.40 | 6,405 | 9.40 | 6.426 | 9.47 | 6.350 | 9,45 | 6.219 | 9.32 | 6.191 | 9.30 | 6.143 | 9.02 | | | 1.889 | 6.10 | 1.896 | 6,12 | 1.958 | 6.32 | 2.006 | 6.53 | 2.055 | 6.68 | 2.089 | 6.81 | 2.124 | 6.96 | 2.117 | 6.96 | 2.137 | 7.06 | 2.186 | 7.24 | 2,193 | 7.32 | 2.062 | 6.73 | | 20 | 2.013 | 6.05 | 2.055 | 6,20 | 2.206 | 6.65 | 2,282 | 6.91 | 2.330 | 7.06 | 2.365 | 7.19 | 2.344 | 7.14 | 2.365 | 7.24 | 2.372 | 7.29 | 2.392 | 7.39 | 2.392 | 7,39 | 2,282 | 6.9 | | | 2,234 | 6.40 | 2,248 | 6.45 | 2.317 | 6.68 | 2.392 | 6.88 | 2.448 | 7.06 | 2.475 | 7.19 | 2.489 | 7.24 | 2.489 | 7.29 | 2.482 | 7.32 | 2.475 | 7.34 | 2.461 | 7.32 | 2.413 | 7.0 | | | 3.847 | 7.59 | 3.944 | 7.80 | 4.061 | 8.08 | 4.164 | 8.33 | 4.178 | 8.41 | 4,158 | 8.41 | 4.095 | 8.36 | 4.047 | 8,36 | 3.985 | 8,31 | 3,875 | 8,20 | 3.820 | 8,15 | 4.006 | 8.1 | | | 3.847 | 7.82 | 3.916 | 7.95 | 4.006 | 8.15 | 4.102 | 8.38 | 4.171 | 8.56 | 4,213 | 8.69 | 4.233 | 8.76 | 4.220 | 8.76 | 4.199 | 8.76 | 4.151 | 8.71 | 4.123 | 8.71 | 4.095 | 8.4 | | | 5,895 | 8.81 | 5,985 | 8.97 | 6.136 | 9,25 | 6.274 | 9.50 | 6.357 | 9.65 | 6.357 | 9.73 | 6.343 | 9,78 | 6.309 | 9.80 | 6.281 | 9.86 | 6.191 | 9.80 | 6.164 | 9.83 | 6.184 | 9.5 | | | 6.605 | 8.56 | 6.681 | 9.45 | 6.812 | 9.65 | 6.984 | 9.93 | 7.074 | 10.13 | 7.074 | 10.19 | 6.971 | 10.13 | 6.950 | 10.16 | 6.853 | 10.13 | 6.778 | 10.13 | 6.681 | 10.06 | 6.840 | 9.9 | | 40 | 2.227 | 7.04 | 2.303 | 7.26 | 2,358 | 7.44 | 2.303 | 7.29 | 2.275 | 7.21 | 2.282 | 7.26 | 2.248 | 7.16 | 2.255 | 7.21 | 2,248 | 7.19 | 2.220 | 7.16 | 2.213 | 7.14 | 2.261 | 7.2 | | | 2.351 | 6.48 | 2.365 | 6.55 | 2.468 | 6.86 | 2.530 | 7.06 | 2.592 | 7.26 | 2.613 | 7.39 | 2.661 | 7.57 | 2.661 | 7.65 | 2.689 | 7.80 | 2,689 | 7.90 | 2.689 | 7.95 | 2.599 | 7.2 | | | 3.461 | 7.32 | 3.503 | 7.44 | 3.654 | 7.80 | 3.792 | 7.65 | 3.923 | 8.48 | 4.068 | 8.84 | 4.220 | 9,25 | 4.226 | 9.35 | 4.226 | 9.42 | 4.109 | 9.27 | 4.033 | 9,17 | 3.916 | 8.5 | | | 3.523 | 7.70 | 3.571 | 7.80 | 3.675 | 8.05 | 3.778 | 8.28 | 3.882 | 8.64 | 4.006 | 8.81 | 4.089 | 9.02 | 4.178 | 9.25 | 4.247 | 9.42 | 4.240 | 9.45 | 4.006 | 8.97 | 3.916 | 8.6 | | | 5.536 | 8.94 | 5.736 | 9.27 | 5.709 | 9.27 | 5,826 | 9.50 | 6.081 | 9,98 | 6,378 | 10,54 | 6,584 | 10,95 | 6.688 | 11.20 | 6.722 | 11.35 | 6,619 | 11.28 | 6.550 | 11.23 | 6.150 | 10.4 | | | 6.343 | 8.74 | 6.640 | 9.19 | 7.143 | 9,98 | 7.929 | 11.20 | 8.570 | 12.22 | 8.846 | 12.75 | 8.887 | 12.95 | 8.756 | 12.93 | 8.501 | 12.75 | 8.156 | 12.45 | 7.977 | 12.29 | 7.860 | 11.3 | | 60 | 1.951 | 6.17 | 1.951 | 6.17 | 2.062 | 6.55 | 2.165 | 6.91 | 2,268 | 7.26 | 2.365 | 7.62 | 2.434 | 7.90 | 2.482 | 8.08 | 2.489 | 8.15 | 2,455 | 8.10 | 2,441 | 8.10 | 2.261 | 7.3 | | | 3.682 | 8.51 | 3.833 | 8.74 | 4.040 | 9.19 | 4.289 | 9.78 | 4.509 | 10.31 | 4.626 | 10.59 | 4.592 | 10.52 | 4.468 | 10.26 | 4.289 | 9.86 | 4.020 | 9.30 | 3.889 | 8.99 | 4.213 | 9. | | | 3.744 | 8.15 | 3.799 | 8.31 | 3.964 | 8.66 | 4.109 | 9.02 | 4.337 | 9.55 | 4.530 | 10.03 | 4.592 | 10.21 | 4.530 | 10.11 | 4.357 | 9.78 | 4.130 | 9.35 | 4.020 | 9.14 | 4.185 | 9.2 | | | 4.909 | 8.28 | 4.957 | 8.38 | 5,592 | 9.47 | 6.226 | 10.59 | 6.764 | 11.61 | 6.964 | 11.99 | 6.950 | 12.01 | 6.819 | 11.86 | 6.578 | 11.53 | 6.316 | 11.18 | 6.178 | 11.00 | 6.123 | 10.5 | | | 6.881 | 9.98 | 6.950 | 10.11 | 7.653 | 11.20 | 8.536 | 12,57 | 8,908 | 13,18 | 8,929 | 13,31 | 8,680 | 13,06 | 8.329 | 12,65 | 7.977 | 12,24 | 7.474 | 11.63 | 7.205 | 11.30 | 7.881 | 11.6 | | 80 | 2.441 | 6,93 | 2.482 | 7.06 | 2.641 | 7.54 | 2.799 | 8.00 | 2.930 | 8.41 | 2.972 | 8.56 | 2.882 | 8.36 | 2.820 | 8.20 | 2.648 | 7.77 | 2.517 | 7.44 | 2.413 | 7.19 | 2.689 | 7.5 | | | 1.903 | 6.32 | 1,896 | 6.32 | 2.006 | 6.71 | 2.172 | 7.26 | 2.310 | 7.75 | 2.351 | 7.90 | 2.372 | 7.98 | 2.344 | 7.90 | 2,289 | 7.75 |
2.206 | 7.47 | 2.206 | 7,52 | 2,193 | 7.3 | | | 3.765 | 8.08 | 3.896 | 8.38 | 4.316 | 9.30 | 4.682 | 10.13 | 4.902 | 10.64 | 4.854 | 10.59 | 4.647 | 10.19 | 4.323 | 9.53 | 3,999 | 8.89 | 3,737 | 8.36 | 3.640 | 8.20 | 4.247 | 9.3 | | | 3.420 | 7.62 | 3.496 | 7.80 | 3.751 | 8.38 | 4.220 | 9.45 | 4.633 | 10.41 | 4.819 | 10.85 | 4.750 | 10.74 | 4.592 | 10.41 | 4.309 | 9.83 | 4.082 | 9.35 | 3.944 | 9.07 | 4.164 | 9.4 | | | 5.109 | 8.71 | 5.481 | 9.35 | 6.516 | 11.13 | 7.171 | 12.27 | 7.122 | 12.22 | 7.033 | 12.09 | 6,915 | 11.91 | 6.619 | 11.43 | 6,350 | 11.02 | 6.088 | 10.62 | 5,985 | 10.44 | 6.371 | 10. | | | - | 1 | <u> </u> | <u>. </u> | <u> </u> | 1 | <u> </u> | <u> </u> | i | N | D TABUI | AR DAT | `A | i
I | 1 | | | | i i | l I | 1 | : - | 8.680 | 12. | | 100 | - | 1 | 1 | 1 | | ! | <u> </u> | <u> </u> | | N | o tabui | AR DAT | A | <u> </u> | 1 | ! | | | ! | <u> </u> | 1 | ! - | 2.951 | 8.3 | | | 1.813 | 6.20 | 1.868 | 6.45 | 2.117 | 7.26 | 2.268 | 7.80 | 2,344 | 8.08 | 2.324 | 8.03 | 2,241 | 7,77 | 2.151 | 7.47 | 2.103 | 7.34 | 2.082 | 7.32 | 2.075 | 7.32 | 2.137 | 7. | | | 3.475 | 7.67 | 3.599 | 7.98 | 4.171 | 9.27 | 4.688 | 10.46 | 4.813 | 10.77 | 4.785 | 10.77 | 4.633 | 10.46 | 4.454 | 10.13 | 4.226 | 9.70 | 4.068 | 9.40 | 3.985 | 9.27 | 4.261 | 9.6 | | | 3.813 | 8.31 | 3.964 | 8.64 | 4.640 | 10.11 | 5.116 | 11.15 | 5.219 | 11.38 | 5.026 | 11.00 | 4.771 | 10.44 | 4.399 | 9.65 | 4.109 | 9.04 | 3.923 | 8.66 | 3.840 | 8.48 | 4.426 | 9. | | | 5.502 | 8.71 | 6.095 | 9.68 | 7.736 | 12.34 | 8.350 | 13.36 | 8.487 | 13.64 | 8.260 | 13.34 | 7.867 | 12.78 | 7.364 | 12.01 | 6.819 | 11.23 | 6.481 | 10.80 | 5.702 | 10.69 | 7.157 | 11.0 | | | 6.764 | 9.42 | 7.950 | 11.10 | 10.080 | 14.15 | 10.742 | 15.14 | 10.756 | 15.24 | 10.315 | 14.71 | 9.694 | 13.92 | 8.949 | 12.95 | 8.232 | 12,04 | 7.832 | 11.61 | 7.612 | 11,38 | 8.818 | 12. | | 120 | 2.006 | 6.71 | 2.103 | 7.04 | 2.324 | 7.77 | 2.461 | 8.26 | 2.448 | 8.23 | 2.324 | 7.82 | 2.220 | 7.49 | 2.141 | 7.26 | 2.082 | 7.09 | 2.048 | 7.01 | 2.020 | 6,93 | 2.206 | 7. | | | 2.420 | 6.86 | 2.537 | 7.14 | 2.930 | 8.26 | 3.254 | 9.19 | 3.316 | 9.37 | 3.213 | 9.09 | 3.054 | 8.69 | 2.937 | 8.38 | 2,854 | 8.18 | 2.785 | 8.03 | 2.765 | 7.98 | 2,923 | 8.3 | | | 3.468 | 7.87 | 3.861 | 8.79 | 4.530 | 10.31 | 4.819 | 11.00 | 4.792 | 10.97 | 4.557 | 10.44 | 4.254 | 9.78 | 4.068 | 9.40 | 3.889 | 9.02 | 3.730 | 8.71 | 3.682 | 8.64 | 4.137 | 9. | | | 3.696 | 8,53 | 4.013 | 9.27 | 4.606 | 10.67 | 4.806 | 11.15 | 4.716 | 10.97 | 4.502 | 10.49 | 4.302 | 10.06 | 4.137 | 9.73 | 3.999 | 9.42 | 3.930 | 9.32 | 3,875 | 9.22 | 4,240 | 9. | | | 6.557 | 9.93 | 8.046 | 12.22 | 8.991 | 13.67 | 9.267 | 14.12 | 9.005 | 13.77 | 8.446 | 12.98 | 7.839 | 12.09 | 7.426 | 11,53 | 7.088 | 11.07 | 6.957 | 10.97 | 6.895 | 10.92 | 7.736 | 11. | | | 5.392 | 8.89 | 6.550 | 10.80 | 7.626 | 12.60 | 7,681 | 12.70 | 7.729 | 12.78 | 7.302 | 12.09 | 6.784 | 11.25 | 6.571 | 10,90 | 6.405 | 10.64 | 6,178 | 10,31 | 6,136 | 10,24 | 6.681 | 11. | | 140 | 2.282 | 6.73 | 2,496 | 7.37 | 2,965 | 8.76 | 3.013 | 8,94 | 2.820 | 8.38 | 2.661 | 7.92 | 2.558 | 7.65 | 2.530 | 7.62 | 2.530 | 7.65 | 2,517 | 7,67 | 2.517 | 7.70 | 2.627 | 7. | | | 2.130 | 6,73 | 2.330 | 7.39 | 2.723 | 8.64 | 2.758 | 8.79 | 2.627 | 8.38 | 2.441 | 7.82 | 2.344 | 7.54 | 2.324 | 7.49 | 2.289 | 7.44 | 2,275 | 7.47 | 2.324 | 7.65 | 2.413 | 7. | | | 3.640 | 8.26 | 4.054 | 9.19 | 4.819 | 10.92 | 4.881 | 11.07 | 4.626 | 10.49 | 4.295 | 9.80 | 4.095 | 9.27 | 4.013 | 9.09 | 3.964 | 8.99 | 3.902 | 8.84 | 3.985 | 9.04 | 4.185 | 9. | | | 3.337 | 7,70 | 3.792 | 8.74 | 4,578 | 10.57 | 4.757 | 10.97 | 4.516 | 10.44 | 4.213 | 9.75 | 3,985 | 9.25 | 3.847 | 8.97 | 3,737 | 8.74 | 3.702 | 8,69 | 3,675 | 8,64 | 3,992 | 9, | | | 5.502 | 8.94 | 6.840 | 11.13 | 7.984 | 13.03 | 7.998 | 13.08 | 7.495 | 12.29 | 6.936 | 11.40 | 6.502 | 10.80 | 5.661 | 10.52 | 6.191 | 10.31 | 6.081 | 10.21 | 6.005 | 10.11 | 6,536 | 10. | | | 6.674 | 9.37 | 8.267 | 11.61 | 10,163 | 14.33 | 10.535 | 14,86 | 10,315 | 14.58 | 9,687 | 12.73 | 8,970 | 12.75 | 8.405 | 12.01 | 8,177 | 11.73 | 7.770 | 11.23 | 7.688 | 11.13 | 8.660 | 12.3 | TABLE II.- BURNING-RATE DATA - Concluded (b) U.S. Customary Units | | Pressure and burning rates for distance burned of - |----------|---|---------------|-------------|---------------|------------|--------------|-------------|--------------|-------------|--------------|-------------|--------------|-------------|--------------|-------------|--------------|-------------|----------|-------------|--------------|-------------|--------------|-------------|--------------| | Accel | 0. | .1 in. | 0. | 2 in. | 0. | 4 in. | 0. | 6 in. | 0. | 8 in. | 1. | 0 in. | 1. | 2 in. | 1. | 4 in. | 1. | 6 in. | 1. | .8 in. | 1. | 9 in. | p, | ř, | | g units | p, | r. | р, | r. | p, | F, | р, | r. | p, |] r. | p, | r. | р, | r, | p, | r, | р, | F, | p, | r, | p, | r, | psia | in./sec | | | psia | in./sec | psia | in./sec | psia | ın./sec | psia | ın./sec | psia | in./sec | psia | in /sec | psia | in./sec | psia | ın./sec | psia | in./sec | psia | in./sec | psia | in./sec | | | | - | 369 | 0.278 | 370 | 0.278 | 374 | 0.283 | 382 | 0.289 | 382 | 0.291 | 380 | 0.290 | 377 | 0.290 | 373 | 0.288 | 369 | 0.287 | 363 | 0.284 | 357 | 0.281 | 373 | 0.286 | | " | 865 | .348 | 837 | .337 | 853 | .344 | 875 | ,353 | 889 | .359 | 893 | .361 | 884 | .358 | 877 | .357 | 868 | .354 | 864 | .353 | 853 | .349 | 866 | .351 | |] | 588 | .316 | 605 | .326 | 615 | .332 | 609 | .329 | 607 | .329 | 602 | .328 | 592 | .323 | 576 | .316 | 559 | .309 | 541 | .301 | 530 | .296 | 584 | .319 | | | 579 | .297 | 586 | .301 | 601 | .309 | 615 | .317 | 627 | .324 | 637 | .330 | 634 | .330 | 633 | .330 | 628 | .329 | 622 | .328 | 613 | .324 | 615 | .320 | | | 810 | .317 | 828 | .324 | 860 | .338 | 890 | .351 | 921 | .364 | 932 | .370 | 929 | .370 | 932 | .373 | 921 | .372 | 902 | .367 | 898 | .366 | 891 | .355 | | | 274 | .240 | 275 | .241 | 284 | .249 | 291 | .257 | 298 | .263 | 303 | .268 | 308 | .274 | 307 | .274 | 310 | .278 | 317 | .285 | 318 | .288 | 299 | .265 | | 20 | 292 | 0.238 | 298 | 0.244 | 320 | 0.262 | 331 | 0.272 | 338 | 0.278 | 343 | 0.283 | 340 | 0.281 | 343 | 0.285 | 344 | 0.287 | 347 | 0.291 | 347 | 0.291 | 331 | 0.275 | | } | 324 | .252 | 326 | .254 | 336 | .263 | 347 | .271 | 355 | .278 | 359 | .283 | 361 | .285 | 361 | .287 | 360 | .288 | 359 | .289 | 357 | .288 | 350 | .276 | |] | 558 | .299 | 572 | .307 | 589 | .318 | 604 | .328 | 606 | .331 | 603 | .331 | 594 | .329 | 587
612 | .329 | 578
609 | .327 | 562
602 | .323 | 554
598 | .321 | 581
594 | .321 | | į i | 558 | .308 | 568
868 | .313 | 581
890 | .321 | 595
910 | .330
.374 | 605
922 | .337 | 611
922 | .342
.383 | 614
920 | .345
.385 | 915 | .345 | 911 | .345 | 898 | .386 | 894 | .387 | 897 | .332 | | | 855
958 | .347 | 969 | .353
.372 | 988 | .380 | 1013 | .391 | 1026 | .399 | 1026 | .401 | 1011 | .399 | 1008 | .400 | 994 | .399 | 983 | ,399 | 969 | .396 | 992 | .391 | | <u> </u> | | | | | | 1 | 334 | 0.287 | 330 | 0.284 | 331 | 0.286 | 326 | 0.282 | 327 | 0.284 | 326 | 0.283 | 322 | 0.282 | 321 | 0.281 | 328 | 0.284 | | 40 | 323
341 | 0.277
.255 | 334
343 | 0.286
.258 | 342
358 | 0.293 | 367 | .278 | 376 | .286 | 379 | .291 | 386 | .298 | 386 | .301 | 390 | .307 | 390 | .311 | 390 | .313 | 377 | .287 | | | 502 | .288 | 508 | .293 | 530 | .307 | 550 | .301 | 569 | .334 | 590 | .348 | 612 | .364 | 613 | .368 | 613 | .371 | 596 | .365 | 585 | .361 | 568 | .337 | | | 511 | .303 | 518 | .307 | 533 | .317 | 548 | .326 | 563 | .340 | 581 | .347 | 593 | .355 | 606 | .364 | 616 | .371 | 615 | .372 | 581 | .353 | 568 | .340 | | | 803 | .352 | 832 | .365 | 828 | .365 | 845 | .374 | 882 | .393 | 925 | .415 | 955 | .431 | 970 | .441 | 975 | .447 | 960 | .444 | 950 | .442 | 892 | .410 | | | 920 | .344 | 963 | .362 | 1036 | .393 | 1150 | .441 | 1243 | .481 | 1283 | .502 | 1289 | .510 | 1270 | .509 | 1233 | .502 | 1183 | .490 | 1157 | .484 | 1140 | .448 | | 60 | 283 | 0.243 | 283 | 0.243 | 299 | 0.258 | 314 | 0.272 | 329 | 0.286 | 343 | 0.300 | 353 | 0.311 | 360 | 0.318 | 361 | 0.321 | 356 | 0.319 | 354 | 0.319 | 328 | 0,289 | | | 534 | .335 | 556 | ,344 | 586 | .362 | 622 | .385 | 654 | .406 | 671 | .417 | 666 | .414 | 648 | .404 | 622 | .388 | 583 | .366 | 564 | .354 | 611 | .382 | | | 543 | .321 | 551 | .327 | 575 | .341 | 596 | .355 | 629 | .376 | 657 | .395 | 666 | .402 | 657 | .398 | 632 | .385 | 599 | .368 | 583 | .360 | 607 | .365 | | | 712 | .326 | 719 | .330 | 811 | .373 | 903 | .417 | 981 | .457 | 1010 | .472 | 1008 | .473 | 989 | .467 | 954 | .454 | 916 | .440 | 896 | .433 | 888 | .416 | |] | 998 | .393 | 1008 | .398 | 1110 | .441 | 1238 | .495 | 1292 | .519 | 1295 | .524 | 1259 | .514 | 1208 | .498 | 1157 | .482 | 1084 | .458 | 1045 | .445 | 1143 | .465 | | 80 | 354 | 0.273 | 360 | 0.278 | 383 | 0.297 | 406 | 0.315 | 425 | 0.331 | 431 | 0.337 | 418 | 0.329 | 409 | 0.323 | 384 | 0.306 | 365 | 0.293 | 350 | 0.283 | 390 | 0.306 | | | 276 | .249 | 275 | .249 | 291 | .264 | 315 | .286 | 335 | .305 | 341 | .311 | 344 | .314 | 340 | .311 | 332 | ,305 | 320 | .294 | 320
528 | .296 | 318 | .290 | | 1 1 | 546 | .318 | 565 | .330 | 626 | .366 | 679
612 | .399
.372 | 711
672 | .419
.410 | 704
699 | .417 | 674
689 | .401 | 627
666 | .375
.410 | 580
625 | .350 | 542
592 | .329
.368 | 572 | .323
.357 | 616
604 | .366 | | | 496
741 | .300 | 507
795 | .368 | 544
945 | .438 | 1040 | .483 | 1033 | .481 | 1020 | .476 | 1003 | .469 | 960 | .450 | 921 | .434 | 883 | .418 | 868 | .411 | 924 | ,432 | | | 171 | .545 | 100 | | 310 | .400 | | | 1000 | | | LAR DA | | 1.100 | 1 | | | | | | | = | 1259 | .485 | | 100 | | } | - 1 | | | _ : | | | 1 | NO | TABU | | | | 1 | | ! | <u> </u> | _ 1 | 1 | 1 | | 428 | 0.323 | | 100 | 263 | 0.244 | 271 | 0.254 |
307 | 0.286 | 329 | 0.307 | 340 | 0.318 | 337 | 0.316 | 325 | 0.306 | 312 | 0.294 | 305 | 0.289 | 302 | 0.288 | 301 | 0.288 | 310 | .292 | | | 504 | .302 | 522 | .314 | 605 | .365 | 680 | .412 | 698 | .424 | 694 | .424 | 672 | .412 | 646 | .399 | 613 | .382 | 590 | .370 | 578 | .365 | 618 | .378 | | 1 | 553 | .327 | 575 | .340 | 673 | .398 | 742 | .439 | 757 | .448 | 729 | .433 | 692 | .411 | 638 | .380 | 596 | .356 | 569 | .341 | 557 | .334 | 642 | .382 | | | 798 | .343 | 884 | .381 | 1122 | .486 | 1211 | .526 | 1231 | .537 | 1198 | .525 | 1141 | .503 | 1068 | .473 | 989 | .442 | 940 | .425 | 827 | .421 | 1038 | .457 | | | 981 | .371 | 1153 | .437 | 1462 | .557 | 1558 | .596 | 1560 | .600 | 1496 | .579 | 1406 | .548 | 1298 | .510 | 1194 | .474 | 1136 | .457 | 1104 | .448 | 1279 | .492 | | 120 | 291 | 0.264 | 305 | 0.277 | 337 | 0.306 | 357 | 0.325 | 355 | 0.324 | 337 | 0.308 | 322 | 0.295 | 311 | 0.286 | 302 | 0.279 | 297 | 0.276 | 293 | 0.273 | 320 | 0.293 | | | 351 | .270 | 368 | .281 | 425 | .325 | 472 | .362 | 481 | .369 | 466 | .358 | 443 | .342 | 426 | .330 | 414 | .322 | 404 | .316 | 401 | .314 | 424 | .328 | | | 503 | .310 | 560 | .346 | 657 | .406 | 699 | .433 | 695 | .432 | 661 | .411 | 617 | .385 | 590 | .370 | 564 | .355 | 541 | .343 | 534 | .340 | 600 | .376 | | | 536 | .336 | 582 | .365 | 668 | .420
.538 | 697
1344 | .439
.556 | 684
1306 | .432
.542 | 653
1225 | .413
.511 | 624
1137 | .396 | 600
1077 | .383
.454 | 580
1028 | .371 | 570
1009 | .367
.432 | 562
1000 | .363
.430 | 615
1122 | .390
.469 | | | 951
782 | .391
.350 | 1167
950 | .481 | 1304 | .496 | 1114 | .500 | 1121 | .503 | 1059 | .476 | 984 | .443 | 953 | ,429 | 929 | .419 | 896 | .406 | 890 | .403 | 969 | .436 | | | - 1 | 1 1 | | - 1 | - 1 | | | 0.352 | 409 | 0.330 | 386 | | | 0.301 | 367 | 0.300 | 367 | 0.301 | 365 | 0.302 | 365 | 0.303 | 381 | 0.310 | | 140 | 331 | 0.265
.265 | 362
338 | 0.290 | 430
395 | 0.345 | 437
400 | .346 | 381 | .330 | 354 | .308 | 371
340 | .297 | 337 | .295 | 332 | .293 | 300 | .294 | 337 | .301 | 350 | .306 | | | 528 | .325 | 588 | ,362 | 699 | .430 | 708 | .436 | 671 | .413 | 623 | .386 | 594 | .365 | 582 | .358 | 575 | .354 | 566 | .348 | 578 | .356 | 607 | .374 | | 1 | 484 | .303 | 550 | .344 | 664 | .416 | 690 | .432 | 655 | .411 | 611 | .384 | 578 | .364 | 558 | .353 | 542 | .344 | 537 | .342 | 533 | .340 | 579 | .365 | | | 798 | .352 | 992 | .438 | 1158 | .513 | 1160 | .515 | 1087 | .484 | 1006 | .449 | 949 | .425 | 821 | .414 | 898 | .406 | 882 | .402 | 871 | .398 | 948 | .424 | | 1 | 968 | .369 | 1199 | | 1474 | .564 | 1528 | .585 | 1496 | .574 | 1405 | .501 | 1301 | .502 | 1219 | .473 | 1186 | .462 | 1127 | .442 | 1115 | .438 | 1256 | .486 | ### TABLE III. - BURNING-RATE RESULTS ## (a) SI Units | | | Burning-rate constants and pressure exponents for distance burned of — |-------------|--------------|--|--------------|-------|--------------|-------|--------------|-------|--------------|-------|--------------|-------|--------------|-------|--------------|-------|--------------|-------|--------------|-------|--------------|-------| | Accel., | 2.54 mm | | 5.08 mm | | 10.16 mm | | 15.24 mm | | 20.32 mm | | 25.40 mm | | 30.48 mm | | 35.56 mm | | 40.64 mm | | 45.72 mm | | 48.26 | mm | | g units (a) | a,
mm/sec | n | 0 | 7.42 | 0.275 | 7.44 | 0.272 | 7.59 | 0.273 | 7.72 | 0.270 | 7.82 | 0.275 | b7.87 | 0.276 | b7.90 | 0.261 | b7.87 | 0.266 | b7.87 | 0.257 | b7.87 | 0.245 | 7.82 | 0.238 | | 20 | 7.32 | .309 | 7.47 | .350 | 7.67 | .332 | 7.85 | .329 | 7.98 | .327 | 8.05 | .320 | 8.05 | ,322 | 8.10 | .317 | b8.13 | .316 | | .310 | 8.15 | .312 | | 40 | 7.54 | .277 | 7.70 | .297 | 7.90 | .306 | 8.15 | .308 | 8.23 | .396 | 8.38 | .415 | 8.48 | .426 | 8.56 | .426 | b8.64 | .424 | b8.66 | .415 | 8.61 | .413 | | 60 | 7.77 | .359 | 7.82 | .369 | 8.18 | .393 | 8.51 | .425 | 8.79 | .431 | 9.02 | ,416 | b9.14 | .393 | b9.17 | .372 | 9.12 | .354 | 8.97 | .338 | 8.86 | .328 | | 80 | 7.72 | .326 | 7.90 | .366 | 8.38 | .426 | 8,81 | .440 | 9.12 | .416 | b9.22 | .404 | 9.17 | .394 | 9.02 | .373 | 8.76 | .366 | 8.53 | .366 | 8.43 | .360 | | 100 | 7.70 | .312 | 8.03 | .367 | 8.81 | .426 | 9.30 | .423 | b9.47 | .414 | 9.42 | .404 | 9.22 | .397 | 8.97 | .386 | 8.76 | .364 | 8.64 | .351 | 8.64 | .357 | | 120 | 7.92 | .331 | 8,43 | .420 | 9.12 | .424 | b9.50 | .395 | b9,53 | .386 | 9.27 | .379 | 8.99 | .364 | 8.81 | .359 | 8.66 | .354 | 8.56 | .352 | 8.53 | .354 | | 140 | 7.80 | .302 | 8.48 | .377 | 9.42 | .390 | b9.55 | .391 | 9.25 | .402 | 8.89 | .360 | 8.66 | .386 | 8.64 | .377 | 8.53 | .352 | 8,51 | .330 | 8.56 | .316 | ## (b) U.S. Customary Units | | Burning-rate constants and pressure exponents for distance burned of - |-------------|--|-------|---------------|-------|---------------|-------|---------------|-------|---------------|-------|---------------|-------|---------------|-------|--------------------|-------|---------------|-------|--------------------|-------|---------------|-------| | Accel., | 0.1 i | n. | 0.2 in. | | 0.4 in. | | 0,6 in. | | 0.8 in. | | 1.0 in. | | 1.2 in. | | 1.4 in. | | 1.6 in. | | 1.8 in. | | 1.9 | in. | | g units (a) | a,
in./sec | n | 0 | 0.292 | 0.275 | 0.293 | 0.272 | 0,299 | 0.273 | 0.304 | 0.270 | 0.308 | 0.275 | b0.310 | 0.276 | b0.311 | 0.261 | b _{0.310} | 0.266 | b0.310 | 0.257 | b _{0.310} | 0.245 | 0.308 | 0.238 | | 20 | .288 | .309 | .294 | .350 | .302 | .332 | .309 | .329 | .314 | .327 | .317 | .320 | .317 | .322 | .319 | .317 | b.320 | .316 | b.321 | .310 | b.321 | .312 | | 40 | .297 | .277 | .303 | .297 | .311 | .306 | .321 | .308 | .324 | .396 | .330 | .415 | .334 | .426 | .337 | .426 | b.340 | .424 | b.341 | .415 | .339 | .413 | | 60 | .306 | .359 | .308 | .369 | .322 | .393 | .335 | .425 | .346 | .431 | .355 | .416 | b.360 | .393 | b.361 | .372 | .359 | .354 | .353 | .338 | .349 | .328 | | 80 | .304 | .326 | .311 | .366 | .330 | .426 | .347 | .440 | .359 | .416 | b,363 | .404 | .361 | .394 | .355 | .373 | .345 | .366 | .336 | .366 | .332 | .360 | | 100 | .303 | .312 | .316 | .367 | .347 | .426 | .366 | .423 | b.373 | ,414 | .371 | .404 | .363 | .397 | ,353 | .386 | .345 | .364 | .340 | .351 | .340 | .357 | | 120 | .312 | .331 | .332 | .420 | .359 | .424 | b.374 | .395 | b.375 | .386 | .365 | ,379 | .354 | .364 | .347 | .359 | .341 | ,354 | .337 | .352 | .336 | .354 | | 140 | .307 | .302 | .334 | .377 | .371 | .390 | b,376 | .391 | .364 | .402 | .350 | .360 | ,341 | .386 | .340 | .377 | .336 | ,352 | .335 | .330 | .337 | .316 | ^aNormal into burning surface. bMaximum or near-maximum values. L-72-131 Figure 1.- Centrifuge. Figure 2.- Test motor. Figure 3.- Typical burning-rate data at 140g normal acceleration. Solid symbols denote single test. Figure 4.- Typical chamber pressure histories as a function of acceleration for 5.08-cm (2.0 in.) web motors. Figure 5.- Effect of acceleration on average and maximum burning-rate augmentation for 5.08-cm (2.0 in.) web motor. Pressure, 3.45 MN/m² (500 psia). Figure 6.- Instantaneous burning-rate data. (b) 20g normal acceleration. Figure 6.- Continued. (c) 40g normal acceleration. Figure 6.- Continued. (d) 60g normal acceleration. Figure 6.- Continued. (e) 80g normal acceleration. Figure 6.- Continued. (f) 100g normal acceleration. Figure 6.- Continued. (g) 120g normal acceleration. Figure 6.- Continued. (h) 140g normal acceleration. Figure 6.- Concluded. Figure 7.- Composite instantaneous burning-rate data at nominal chamber pressures of $4.14~MN/m^2$ (600 psia). Figure 8.- Effect of acceleration on $r_{t,max}$. Figure 9.- Distance burned to $r_{t,max}$ as a function of normal acceleration. Figure 10.- Instantaneous burning rate at DB = 48.3 mm (1.9 in.) as a function of normal acceleration. Figure 11.- Effect of pressure on maximum burning-rate augmentation at 140g. Figure 12.- Effect of propellant thickness on residue weight at nominal chamber pressures of 4.14 MN/m^2 (600 psia). (b) 40g normal acceleration. Figure 12.- Continued. Figure 12.- Continued. (d) 80g normal acceleration. Figure 12.- Continued. (e) 100g normal acceleration. Figure 12.- Continued. (f) 120g normal acceleration. Figure 12.- Continued. (g) 140g normal acceleration. Figure 12.- Concluded. Figure 13.- Effect of normal acceleration on 5.08-cm (2.0 in.) web motor residue weight at nominal chamber pressures of 4.14 MN/m^2 (600 psia). Figure 14.- Average residue weight as a function of distance burned with acceleration as a parameter. Figure 15.- Average residue weight as a function of normal acceleration for 5.08-cm (2.0 in.) web motor at nominal chamber pressures of 4.14 MN/m^2 (600 psia). Figure 16.- Effect of pressure on residue weight at 140g normal acceleration. Figure 17.- Photographs of extinguished propellant surface at time of maximum burning rate for various normal accelerations. Figure 18.- Effect of acceleration on pit diameter and pit density at maximum burning rate. Throat sized for nominal chamber pressure of $4.14~MN/m^2$ (600 psia). Figure 19.- Extinction test pressure histories at 140g. Figure 20.- Photographs of extinguished propellant surface at 140g and pressures shown in figure 19. Figure 21.- Effect of distance burned on pit diameter and pit density at 140g normal acceleration and nominal chamber pressure of $4.14~MN/m^2$ (600 psia). Figure 22.- Correlation of burning-rate and residue characteristics. OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 FIRST CLASS MAIL POSTAGE AND FEES PAID NATIONAL AERONAUTICS AND SPACE ADMINISTRATION 024 001 C1 U 33 720317 S00903DS DEPT OF THE AIR FORCE AF WEAPONS LAB (AFSC) TECH LIBRARY/WLOL/ ATTN: E LOU BOWMAN, CHIEF KIRTLAND AFB NM 87117 POSTMASTER: If Undeliverable (Section 15; Postal
Manual) Do Not Retu "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." — NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. ## TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. ## TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION OFFICE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546